
© 2009 Universal Press Syndicate

release dates: January 31-February 6 5-1 (09)

from The Mini Page © 2009 Universal Press Syndicate

Do you take good care of your teeth?
Good tooth care is very important for
your health.

In recent years, more kids are avoiding
dental problems, such as tooth decay.
Experts say this is because more kids
are:

• using toothpaste with fluoride
• brushing properly
• visiting the dentist.
Even so, by the time they are 17, at

least three-quarters of all kids will have
had one or more cavities. Many will even
have lost a permanent tooth.

Experts say neglecting your teeth can
result in bad nutrition, poor appearance
and pain. Untreated tooth decay can
make it hard for kids to sleep, eat or pay
attention in school.

February is National Children’s Dental
Health Month. In this issue, The Mini
Page takes a good look at teeth.

What is a cavity?
A cavity is a hole, or a space where

part of a material has been removed. A
cavity in your tooth is a hole in your
tooth.

Cavities are caused by bacteria, sugar
and plaque (PLAK). Plaque is the sticky
stuff coating your teeth.
You may have noticed it
after you eat or when you
wake up in the morning.

Try this experiment:
Before brushing your teeth one morning,
scrape them with your fingernail. You
will see some white gunk. That is plaque.
Bacteria in your mouth make plaque
constantly. That is why it is important to
brush regularly.

Taking care of your teeth
Experts say it is easy to take care of

your teeth. Just follow these simple steps:
• Use toothpaste

with fluoride.
Fluoride is a material
that helps harden the
protective enamel on
your teeth. It can also
kill the bacteria that
cause cavities.

• Limit your sweets.
• Drink water and milk instead of soda

pop, juice or drinks like Kool-Aid. These
drinks have a lot of sugar.

• Brush and floss. Brush at least twice
a day, in the morning and at night. Floss
at least once a day.

Tending to Your Teeth

Terrific Teeth

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

ph
ot

o
by

 S
en

io
r

A
ir

m
an

 F
ra

nc
is

 L
al

ic
, c

ou
rt

es
y

U
.S

. A
ir

 F
or

ce

Every year during
Children’s Dental Health
Month, the 43rd Medical
Dental Operations
Squadron visits a child-
development center at
Pope Air Force Base in
North Carolina. Here a staff
sergeant demonstrates the
teeth cleaning a patient
would get at the dentist’s
office.

ph
ot

o
by

 M
as

te
r

S
gt

. K
im

be
rl

y
Ye

ar
ye

an
-S

ie
rs

,
co

ur
te

sy
 U

.S
. A

ir
 F

or
ce

This dentist gently examines a kid’s teeth at
Lackland Air Force Base in Texas. The
dentist’s office is a safe, good place for kids.

Mini Spy . . .
from The Mini Page © 2009 Universal Press Syndicate

Mini Spy’s dentist loves to tell her jokes when she gets her
checkups. See if you can find: • question mark

• cheese wedge
• word MINI
• book
• sailboat
• ruler
• ice cream bar
• arrow
• snake
• number 7
• bread loaf
• bell
• canoe

from The Mini Page © 2009 Universal Press Syndicate

5-2 (09); release dates: January 31-February 6®

TM

What a tooth is made of
• Enamel (eh-NA-muhl) is the white

outer cover on your teeth. It is the
hardest substance in the human body,
even harder than bone. Enamel, made
of minerals and protein, protects your
teeth.

• Dentin is the next layer of the
tooth. It is the second hardest substance
in the body. About two-thirds of each
tooth is dentin. It is made up of calcium
and other minerals and is similar to bone.

• Pulp makes up the inside of the
tooth. Blood vessels and nerves live
inside the pulp. If the tooth gets
infected, this area is what hurts. Pulp is
a kind of gel substance, something like
a Jell-O fruit cup.

• Cementum (si-MEN-tum) attaches
the tooth to the jawbone. You can’t see
cementum, since it is below the
gumline.

Teeth are slippery. Cementum, which
is rough, is one of the few
substances that actually stick to
the teeth.

How do you think a non-stick
covering on your teeth protects
them?

Counting teeth
Children first get about 20 baby

teeth. These usually drop out when kids
are between 6 and 12 years old, when
permanent teeth start growing in.

Most people have 32 permanent teeth.
However, many people are being born with
fewer teeth, sometimes as few as 28.

Here are the teeth most people have,
with half of each kind on the top and
bottom:

• Eight incisors (in-SI-zers) to help
us tear food such as meat. Incisors have
a sharp point at the end.

• Four pointed canines (KAY-nines)
that also help tear food. Canines help the
rest of our teeth get in position to bite
in the right places. When they aren’t
there, people bite their tongues or
cheeks more often.

• Eight premolars.
• Eight molars (MOE-luhrs).

Premolars and molars are flat or round
on top, and are used for grinding food.
Most of our chewing is done by molars.

• Four wisdom teeth, or extra
molars. Wisdom teeth can crowd out
other teeth, and often they have to
be pulled.

Dental Exam

Tooth test
To see how hard it is to stick

anything to your teeth, try
sticking a small piece of tape to
them. Does it stick, or does it
slide off?

Words that remind us of teeth are hidden in the block below. Some
words are hidden backward or diagonally. See if you can find: DENTIST,
ENAMEL, DENTIN, CEMENTUM, PULP, FLUORIDE, BRUSH,
FLOSS, INCISOR, MOLAR, CANINE, CARE, EAT, BITE, FOOD,
GUMS, PLAQUE, BABY, PERMANENT, TIME, BARBER, MONKS,
DAY.

Dental Health TRY ’N
FIND

LOOK AT THESE
PEARLY WHITES!

C F M U T N E M E C H S U R B
D A O W V C P E D I R O U L F
E B R O K A B U M O N K S G P
N F A E D N I V L E M I T U L
T L K B M I T L W P D A Y M A
I O E K Y N E N I T N E D S Q
S S A V L E K R O S I C N I U
T S T R A L O M L E M A N E E
R E B R A B T N E N A M R E P

from The Mini Page © 2009 Universal Press Syndicate

Basset Brown

The News

Hound’s

TM

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

ar
t

co
ur

te
sy

 A
m

er
ic

an
 D

en
ta

l A
ss

oc
ia

tio
n

Find each part of the tooth in this diagram.

Enamel

Gums

Nerves
and blood
vessels

Jawbone

Dentin

Cementum
C

row
n

R
oot

Pulp
chamber

® 5-3 (09); release dates: January 31-February 6

Rookie Cookie’s Recipe
Nutty Cheese Log

from The Mini Page © 2009 Universal Press Syndicate

from The Mini Page © 2009 Universal Press Syndicate

Meet Helen Mirren
Helen Mirren stars as Elinor in the movie

“Inkheart.” She has starred in several other
movies, including “National Treasure: Book of
Secrets.” She has won many awards for her
appearances in TV series, movies and on stage.
She has also directed and produced movies.

Helen, 63, was born as Illiana Lydia
Petrovna Mironova in London, England. She

once worked at an amusement park trying to get people to go
on the rides.

She began acting in the National Youth Theatre in England.
She then joined the Royal Shakespeare Company, a famous
acting troupe in England.

She has homes in London, Los Angeles and France. She does
charity work for Oxfam, trying to prevent the illegal sale of
weapons to war-torn countries.

from The Mini Page © 2009 Universal Press Syndicate

from The Mini Page © 2009 Universal Press Syndicate

TM

TM

Go dot to dot and color this tooth. What kind do you
think it is?

All the following jokes have something in common.
Can you guess the common theme or category?

Dennis: What is the difference between a baseball
lover in New York and a dentist?

Denise: One roots for the Yanks and the other
yanks for the roots!

Darla: What did the lawyer say to the dentist?
Dory: “Do you promise to pull the tooth, the whole

tooth, and nothing but the tooth?”

Drake: What type of candy do most gums
enjoy?

Darcy: Gummy worms!

You’ll need:
• 1 (8-ounce) package reduced-fat cream cheese
• 1/2 cup grated sharp cheddar cheese
• 1/3 cup grated parmesan cheese
• 1/2 cup chopped pecans, divided
• crackers
What to do:
1. Allow cream cheese to soften in a bowl.
2. Mix in other cheeses and 1/4 cup chopped pecans.
3. Using a sheet of aluminum foil, shape cheese mixture into an

8-inch log.
4. Roll log in remaining chopped pecans.
5. Chill to combine flavors. Serve with crackers.

Answer: molar
or premolar

To order, send $9.95 plus $3.50 postage and handling for each copy. Send check or money order (U.S. funds only) payable to: Andrews
McMeel Universal, P.O. Box 6814, Leawood, KS 66206 or call toll-free 1-800-591-2097.
Please send ______ copies of The Mini Page Guide to the Constitution (Item #0-7407-6511-6) at $13.45 each, total
cost. (Bulk discount information available upon request.) www.smartwarehousing.com
Name: __
Address: ___
City: ___ State: _________ Zip: ________________

The popular nine-part series on the Constitution,
written in collaboration with the National
Archives, is now packaged as a colorful 32-page
softcover book. The series covers:
• the preamble, the seven articles and 27

amendments
• the “big ideas” of the document
• the history of its making and the signers

The Mini Page®

Guide to the
Constitution

Perfect forclassroomuse!

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

5-4 (09); release dates: January 31-February 6®

from The Mini Page © 2009 Universal Press Syndicate

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

Animal teeth
Animal teeth are similar to human

teeth. You can tell a lot about what an
animal eats by looking at its teeth.
Animals use their teeth as tools and
weapons too. Here are some examples of
animals and their teeth:

• Rodents use their
extra-large incisors to
tear and cut material.
For example, a
beaver uses its two
really big front incisors to
break apart wood to build dams.

• Dogs have big canines. In fact, the
family of dogs gets its
scientific name,
canine, from these
teeth.

Dogs use their
canine teeth like we
use fingers, to pick

things up. If your dog lost its canines, it
couldn’t bring you the ball anymore.

Dogs have smaller molars compared
with other animals. They have to
swallow big bites of food because they
can’t chew the food well.

• Animals such as cows
and horses have huge
molars. These animals eat
a lot of plants, and their
molars help them grind

grain or grass
into small
bits.

• Poisonous snakes have
teeth with a hollow tip filled
with venom.

Dental history
Be glad you are living in 2009! Going

to the dentist today is usually a
pleasant, painless experience.

Until about 100 years ago, if your
tooth got infected, it would hurt so
much that someone would have to pull
it out. The person pulling your tooth
might not have even been a doctor. He
might have been the barber.

In the Middle
Ages, about 1,500 to
1,000 years ago,
most doctoring was
done by monks.
Barbers were often asked to help the
monks with surgery and dental care.

Barbers traveled from monastery to
monastery to shave the monks’ heads.
They knew how to use sharp instruments.
They became good with these tools.

Then, about 1,000 years ago, the
church forbade monks from practicing
surgery. Barbers took over the job. As
late as the 1800s, some barbers still did
dental work in remote areas.

In the 1800s, anesthetics (a-nus-
THET-ics), or medicines to block pain,
were introduced.

Tooth Tales

Brushing and flossing
It is important to spend two whole

minutes brushing your teeth each time
— one minute on the top teeth and one
minute on the bottom.

Keep a timer or clock in the bathroom
and time yourself. If you don’t, you may
not brush long enough.

Gently brush the front, back and
bottoms of your teeth. Gently brush
your tongue too. This helps prevent bad
breath.

Flossing helps get out food
particles that may be stuck
between your teeth. Pull the
floss up and down. Don’t
slide it from the front to the back.
Losing teeth

If a permanent tooth breaks or falls
out, put the piece of tooth in milk. Don’t
put it in water. Try not to handle the
tooth or scrub it off.

If your entire tooth falls out, try to
put it back in the tooth socket, or gap,
in your mouth.

Go to the dentist right
away!

If you lose baby teeth,
don’t worry. Just put them
under the pillow for the
tooth fairy!

The Mini Page Staff
Betty Debnam - Founding Editor and Editor at Large Lisa Tarry - Managing Editor Lucy Lien - Associate Editor Wendy Daley - Artist

ph
ot

o
by

 R
ob

bi
n

C
re

ss
w

el
l,

co
ur

te
sy

 U
.S

. A
ir

 F
or

ce

Experts say children should
start getting dental care when
they are very young. You
should see a dentist twice a
year throughout your life.
This mother holds her daughter
while the director of the 59th
Dental Squadron examines the
little girl’s teeth at Lackland Air
Force Base in Texas.

The Mini Page thanks Dr. Scott Hamilton, director
of pediatric dentistry, University of Nebraska
Medical Center, for help with this issue.

Look through your newspaper for stories about
animals. What kind of teeth do they have?

Next week The Mini Page celebrates
Abraham Lincoln’s 200th birthday.

by Betty Debnam

Appearing in your
newspaper on ____________.

from The Mini Page
© 2009 Universal Press Syndicate

in

Distributed by Universal Press Syndicate
®

release dates: January 31-February 6 5-5 (09)

(Note to Editor: Above is copy block for Page 3, Issue 5, to be used in place
of ad if desired.)

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

from The Mini Page © 2009 Universal Press Syndicate

Supersport: Sam Bradford
Height: 6-4 Birthdate: 11-8-87
Weight: 218 Hometown: Oklahoma City, Okla.

Young football players want to be like him. Coaches rave about him.
Opponents fear him. Meet Sam Bradford, quarterback of the Oklahoma
Sooners and winner of the 2008 Heisman Trophy, college football’s most
coveted individual award.

Just a sophomore, Bradford is the leader of the highest-scoring offense in the
nation. He completed an amazing 68.3 percent of his passes for 4,464 yards and 48
touchdowns while guiding the Sooners into the national championship game against
Florida.

As a member of the Cherokee Nation, Bradford is an especially big hero to the
Native American community. And he wants to make an impact as a role model.

“God has blessed me with a great platform,” he said in a USA Today story. “If I
can use that in a positive way and be a role model for kids, set a good example, I
think it’s a really good thing.”

Bradford, whose father, Kent, played at Oklahoma in the late 1970s, also is a
student scholar and aspires to become a corporate lawyer. But to the delight of
Sooners fans, he may be throwing touchdown passes for two more seasons at OU.

(Note to Editor: Above is camera-
ready, one column-by-31/2-inch ad
promoting Issue 5.)

Standards Spotlight:
Terrific Teeth

Mini Page activities meet many state and national educational standards. Each week
we identify standards that relate to The Mini Page’s content and offer activities that will
help your students reach them.
This week’s standards:
• Students describe relationships between personal health behaviors and individual well-being. (Family

and Consumer Science: Health Promotion)
• Students understand how wellness practices enhance individual and family well-being across the

lifespan. (Family and Consumer Science: Nutrition Food and Wellness)
Activities:
1. Create a “Terrific Teeth” poster for your room. Draw a large circle on a piece of paper. Divide the circle

into three pie-shaped sections. In one section, put newspaper words and pictures for things that help you
take care of your teeth. In the second section, put words and pictures of good foods to eat. In the third
section, write the names of dentists you find in the newspaper.

2. Go through the newspaper with a friend. Circle any pictures that show teeth or a person or animal
biting something. Put a star by the person who has the nicest smile. Don’t forget the comic strips.

3. Look through the regular (display) ads and classified ads to see how many dentists you can find in your
community. How many dentists did you find? How many “oral surgeons”? How many orthodontists
(dentists who help straighten your teeth)?

4. Which part of the tooth (a) has nerves and blood, (b) is the outer cover, (c) is made of calcium and other
minerals, and (d) attaches the tooth to the jawbone?

5. Use resource books and the Internet to learn more about animal teeth. Select two animals to study: one
that lives on land (rabbit, bear, wolf) and one that lives in the water (shark, whale). Use these questions
to guide your research: How many teeth does the animal have? What types of teeth are they? How do the
teeth help the animal eat or do work? Does the animal have only one set of teeth or can it re-grow lost
teeth? Write a paragraph comparing the two animals.

(standards by Dr. Sherrye D. Garrett, Texas A&M University-Corpus Christi)

®

(Note to Editor: Above is the Standards for Issue 5.)

from The Mini Page © 2009 Universal Press Syndicate

Read all about
dental health

TM

ph
ot

o
by

 S
en

io
r

A
ir

m
an

 F
ra

nc
is

 L
al

ic
,

co
ur

te
sy

 U
.S

. A
ir

 F
or

ce

